# Exhibit 300 (BY2010) | | PART ONE | | | | | | | | |----------------------------------|----------------------------------------------------|--|--|--|--|--|--|--| | | OVERVIEW | | | | | | | | | 1. Date of Submission: | 2008-09-08 | | | | | | | | | 2. Agency: | 026 | | | | | | | | | 3. Bureau: | 00 | | | | | | | | | 4. Name of this Capital Asset: | ARC Shared Capabilities Assets Program (SCAP) HECC | | | | | | | | | 5. Unique Project<br>Identifier: | 026-00-01-04-01-1124-00 | | | | | | | | 6. What kind of investment will this be in FY2010? Mixed Life Cycle 7. What was the first budget year this investment was submitted to OMB? FY2004 8. Provide a brief summary and justification for this investment, including a brief description of how this closes in part or in whole an identified agency performance gap. On January 14, 2004, President Bush established a new vision for space exploration, which encompasses a broad range of human/robotic missions to the Moon, Mars, and beyond. In response to the president's vision, NASA has established six strategic goals, including the following specific to HECC. - Fly the Shuttle as safely as possible until its retirement (Goal #1) - Develop a balanced overall program of science, exploration, and aeronautics (Goal #3) - Bring a new Crew Exploration Vehicle into service as soon as possible (Goal #4) To accomplish these goals, NASA must develop an in-depth and quantitative understanding of very complex engineering, physical, and biological systems. When physical experimentation is not feasible, theoretical/numerical analysis must be employed. In many cases, the theory governing fluid dynamics, thermodynamics, chemistry, materials, and many biological processes are coupled with non-linear partial differential equations not amenable to simple analytical solutions. Typically, these equations need to be discretized in multiple independent variables resulting in very large iterative matrix operations. As a result, developing highly accurate solutions to these equations often involves the need to perform trillions of computations. Since these computations must often be performed within the time constraints of ongoing development activities (for example, space vehicle analysis), these computational results are typically needed in hours or, at most, a few days. To deliver the benefit of such computational modeling and simulation, it is essential to have a high-end computing and communications system configured to meet the specific requirements of the NASA exploration community. This system must include sufficient and appropriate computing and communication assets, as well as the software to support the optimization and execution of the computational code and postprocessing of the computational results. HECC provides a 245 + teraflop computing asset, together with services to support application porting and scaling, data storage, pre- and post-processing, visualization, training, and online/help desk support. NASA users across the nation can use HECC to accelerate the development of innovative technologies, ensure new scientific discoveries, develop complex engineering systems, and reduce risks in support of NASA missions. 9. Did the Agency's Executive/Investment Committee approve this request? yes 9.a. If "yes," what was the date of this approval? 2008-06-19 10. Did the Program/Project Manager review this Exhibit? yes 11. Program/Project Manager Name: Rupak Biswas Program/Project Manager Phone: 650 604-4411 Program/Project Manager Email: Rupak.Biswas@nasa.gov 11.a. What is the current FAC-P/PM certification level of the project/program manager? Senior/Expert/DAWIA-Level 3 11.b. When was the Program/Project Manager Assigned? 2005-04-15 11.c. What date did the Program/Project Manager receive the FACP/PM certification? If the certification has not been issued, what is the anticipated date for certification? 2008-08-08 12. Has the agency developed and/or promoted cost effective, energy-efficient and environmentally sustainable techniques or practices for this project. 12.a. Will this investment include electronic assets (including computers)? 12.b. Is this investment for new construction or major retrofit of a Federal building or facility? (answer applicable to non-IT assets only) 13. Does this investment directly support one of the PMA initiatives? yes If yes, select the initiatives that apply: R and D Investment Criteria 13.a. Briefly and specifically describe for each selected how this asset directly supports the identified initiative(s)? (e.g. If E-Gov is selected, is it an approved shared service provider or the managing partner?) The High End Computing Columbia (HECC) Project provides an integrated environment that includes high-speed access to cutting edge High End Computing (HEC) platforms, assistance with application porting and scaling, data storage, pre- and post-processing support, visualization, training and online and help desk support. These capabilities enable NASA to do the necessary research and engineering work to accomplish its missions; for example, designing the next space vehicle mission concepts. 14. Does this investment support a program assessed using the Program Assessment Rating Tool (PART)? ves 14.a. If yes, does this investment address a weakness found during the PART review? 14.b. If yes, what is the name of the PARTed program? 10004392 - NASA Earth-Sun System Research 14.c. If yes, what rating did the PART receive? Moderately Effective 15. Is this investment for information technology? 16. What is the level of the IT Project (per CIO Council's PM Guidance)? Level 2 17. What project management qualifications does the Project Manager have? (per CIO Council's PM Guidance) (1) Project manager has been validated as qualified for this investment 18. Is this investment identified as high risk on the Q4 - FY 2008 agency high risk report (per OMB memorandum M-05-23)? no 19. Is this a financial management system? 19.a.1. If yes, which compliance area: No Value 19.a.2. If no, what does it address? No Value 19.b. If yes, please identify the system name(s) and system acronym(s) as reported in the most recent financial systems inventory update required by Circular A11 section 52. No Value 20. What is the percentage breakout for the total FY2010 funding request for the following? (This should total 100%) | Hardware | 41 | |----------|----| | Software | 1 | | Services | 32 | | Other | 26 | 21. If this project produces information dissemination products for the public, are these products published to the Internet in conformance with OMB Memorandum 05-04 and included in your agency inventory, schedules and priorities? yes 22. Contact information of individual responsible for privacy related questions. Name Arsi Vaziri Phone Number (650)604-4523 Title Computer Security Officer Email Arsi.Vaziri@nasa.gov 23. Are the records produced by this investment appropriately scheduled with the National Archives and Records Administration's approval? yes 24. Does this investment directly support one of the GAO High Risk Areas? no ## **SUMMARY OF SPEND** 1. Provide the total estimated life-cycle cost for this investment by completing the following table. All amounts represent budget authority in millions, and are rounded to three decimal places. Federal personnel costs should be included only in the row designated Government FTE Cost, and should be excluded from the amounts shown for Planning, Full Acquisition, and Operation/Maintenance. The total estimated annual cost of the investment is the sum of costs for Planning, Full Acquisition, and Operation/Maintenance. For Federal buildings and facilities, life-cycle costs should include long term energy, environmental, decommissioning, and/or restoration costs. The costs associated with the entire life-cycle of the investment should be included in this report. All amounts represent Budget Authority (Estimates for BY+1 and beyond are for planning purposes only and do not represent budget decisions) | | PY-1 & Earlier | PY | CY | BY | |---------------------------------|----------------|----------|---------|--------| | | -2007 | 2008 | 2009 | 2010 | | Planning Budgetary Resources | | 0 0 | 0 | 0 | | Acquisition Budgetary Resources | 84.7 | 25.416 | 26.049 | 27.458 | | Maintenance Budgetary Resources | 43.2 | 92 8.11 | 8.186 | 8.647 | | Government FTE Cost | 17.7 | '88 4.30 | 4 4.537 | 4.764 | | # of FTEs | | 88 2 | 3 25 | 5 25 | Note: For the cross-agency investments, this table should include all funding (both managing partner and partner agencies). Government FTE Costs should not be included as part of the TOTAL represented. 2. Will this project require the agency to hire additional FTE's? no 3. If the summary of spending has changed from the FY2009 President's budget request, briefly explain those changes. Some funds planned in BY2009 were removed and corresponding actions are no longer required. #### **PERFORMANCE** In order to successfully address this area of the exhibit 300, performance goals must be provided for the agency and be linked to the annual performance plan. The investment must discuss the agency's mission and strategic goals, and performance measures (indicators) must be provided. These goals need to map to the gap in the agency's strategic goals and objectives this investment is designed to fill. They are the internal and external performance benefits this investment is expected to deliver to the agency (e.g., improve efficiency by 60 percent, increase citizen participation by 300 percent a year to achieve an overall citizen participation rate of 75 percent by FY 2xxx, etc.). The goals must be clearly measurable investment outcomes, and if applicable, investment outputs. They do not include the completion date of the module, milestones, or investment, or general goals, such as, significant, better, improved that do not have a quantitative measure. Agencies must use the following table to report performance goals and measures for the major investment and use the Federal Enterprise Architecture (FEA) Performance Reference Model (PRM). Map all Measurement Indicators to the corresponding Measurement Area and Measurement Grouping identified in the PRM. There should be at least one Measurement Indicator for each of the four different Measurement Areas (for each fiscal year). The PRM is available at www.egov.gov. The table can be extended to include performance measures for years beyond the next President's Budget. | | Fiscal<br>Year | Strategic<br>Goal<br>Supported | Measurement<br>Area | Measurement<br>Grouping | Measurement<br>Indicator | Baseline | Planned<br>Improvement to<br>the Baseline | Actual<br>Results | |---|----------------|---------------------------------------------------------------------------------------------------------------|------------------------------------|---------------------------------------------------------------|------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-------------------| | 1 | 2009 | Goal 1: Fly<br>the Shuttle<br>as safely as<br>possible<br>until its<br>retirement,<br>not later<br>than 2010. | Mission and<br>Business<br>Results | Space<br>Operations | Facilities, Fleet,<br>And Equipment<br>Management | 99% uptime<br>generating 6MW of<br>electrical power via<br>diesel generators<br>and Rotary<br>Uninterrupted Power<br>Supply (RUPS) | N258 - 99% uptime<br>generating 8MW of<br>electrical power via<br>diesel generators<br>and RUPS | TBD | | 2 | 2009 | Goal 3:<br>Develop a<br>balanced<br>overall<br>program of<br>science,<br>exploration<br>and<br>aeronautics. | Mission and<br>Business<br>Results | Scientific and<br>Technological<br>Research and<br>Innovation | IT<br>Infrastructure<br>Maintenance | Maintain servers and desktops in standard OS X and Linux configurations, upgrade to latest operating systems and 100% compliance with the IT Security Plan | Maintain servers and<br>desktops in standard<br>OS X and Linux<br>configurations,<br>upgrade to latest<br>operating systems<br>and 100%<br>compliance with the<br>IT Security Plan | TBD | | 3 | 2009 | Goal 4: Bring a new Crew Exploration Vehicle into service as soon as possible after Shuttle retirement. | Mission and<br>Business<br>Results | Space<br>Exploration<br>and Innovation | Official<br>Information<br>Dissemination,<br>Product<br>Outreach | Update NAS web site<br>and continue to<br>maintain 100%<br>compliance with<br>NASA policies for<br>public websites and<br>publications | Update NAS web site<br>and continue to<br>maintain 100%<br>compliance with<br>NASA policies for<br>public websites and<br>publications | TBD | | 4 | 2009 | Goal 1: Fly<br>the Shuttle<br>as safely as<br>possible<br>until its<br>retirement,<br>not later<br>than 2010. | Mission and<br>Business<br>Results | Space<br>Operations | Security<br>Policies, and<br>Plans | Continue to maintain 100% compliance with security policies, update system and facility security plans, and maintain 24-hour response capability | Continue to maintain 100% compliance with security policies, update system and facility security plans, and maintain 24-hour response capability | TBD | | | | | | | | and timely solution | and timely solution | | |----|------|---------------------------------------------------------------------------------------------------------------------------------------|------------------------------------|---------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------|-----| | | | | | | | to security incidents | to security incidents | | | 5 | 2009 | Goal 3:<br>Develop a<br>balanced<br>overall<br>program of<br>science,<br>exploration<br>and<br>aeronautics. | Mission and<br>Business<br>Results | Scientific and<br>Technological<br>Research and<br>Innovation | Ability to<br>support HEC<br>requirements<br>needed to<br>accomplish<br>NASA's<br>strategic goals<br>#1, #3 & #4 | Continue to meet<br>prioritized computing<br>demand on<br>Columbia in support<br>of ESMD, ARMD,<br>SMD and SOMD | Continue to meet<br>prioritized computing<br>demand on<br>Columbia in support<br>of ESMD, ARMD,<br>SMD and SOMD | TBD | | 6 | 2009 | Goal 4:<br>Bring a new<br>Crew<br>Exploration<br>Vehicle into<br>service as<br>soon as<br>possible<br>after<br>Shuttle<br>retirement. | Mission and<br>Business<br>Results | Space<br>Exploration<br>and Innovation | System<br>Utilization | Mission Directorates<br>use 100% of SCAP<br>allotments of<br>computer time if<br>demand is sufficient. | Mission Directorates use 100% of SCAP allotments of computer time if demand is sufficient. | TBD | | 7 | 2009 | Goal 1: Fly<br>the Shuttle<br>as safely as<br>possible<br>until its<br>retirement,<br>not later<br>than 2010. | Customer<br>Results | Service<br>Efficiency | Staffing and<br>Response of<br>Control Room | Continue 100%<br>shifts staffed 24x7,<br>timely resolution of<br>level 1 system and<br>user problems | Continue 100%<br>shifts staffed 24x7,<br>timely resolution of<br>level 1 system and<br>user problems | TBD | | 8 | 2009 | Goal 3:<br>Develop a<br>balanced<br>overall<br>program of<br>science,<br>exploration<br>and<br>aeronautics. | Customer<br>Results | Access | Availability -<br>System<br>Availability | 90% | 90% | TBD | | 9 | 2009 | Goal 4:<br>Bring a new<br>Crew<br>Exploration<br>Vehicle into<br>service as<br>soon as<br>possible<br>after<br>Shuttle<br>retirement. | Technology | Service<br>Availability | Reliability -<br>System MTBF<br>(Mean Time<br>Between<br>Failures) | New System | 14 Days MTBF on<br>512-processor<br>systems | TBD | | 10 | 2009 | Goal 1: Fly<br>the Shuttle<br>as safely as<br>possible<br>until its<br>retirement,<br>not later<br>than 2010. | Technology | Data Storage | Storage<br>capacity and<br>access speed | Operate a 7-<br>Petabyte storage<br>system, and archive<br>a maximum of 38<br>Terabyte (TB) per<br>day and retrieve a<br>maximum of 13 TB<br>of data per day | Identify next-<br>generation tape and<br>archive storage<br>system | TBD | | 11 | 2009 | Goal 3:<br>Develop a<br>balanced | Technology | Technology<br>Improvement | System<br>Development | Acquire new capability to enhance peak | Acquire new capability to enhance peak | TBD | | | | | | | | 1.00 | 1.00 | | |----|------|---------------------------------------------------------------------------------------------------------------------------------------|-----------------------------|-----------------------------------------------------------|-----------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----| | | | overall<br>program of<br>science,<br>exploration<br>and<br>aeronautics. | | | | capability to<br>approximately 137<br>Teraflops (TF) | capabilit to<br>approximately 383<br>TF | | | 12 | 2009 | Goal 4: Bring a new Crew Exploration Vehicle into service as soon as possible after Shuttle retirement. | Customer<br>Results | Customer<br>Satisfaction | Number of<br>users provided<br>significant<br>porting and<br>optimization<br>assistance | Current ability to provide scientific consulting assistance, including significant porting and optimization assistance to > 25 users | Provide significant<br>porting and scaling<br>help to at least 30<br>users | TBD | | 13 | 2009 | Goal 1: Fly<br>the Shuttle<br>as safely as<br>possible<br>until its<br>retirement,<br>not later<br>than 2010. | Processes and<br>Activities | Efficiency | Reduced time<br>to solution | Current performance<br>of selected<br>applications | Increased<br>performance beyond<br>speed-up due to<br>hardware alone for<br>at least 3<br>applications | TBD | | 14 | 2009 | Goal 3:<br>Develop a<br>balanced<br>overall<br>program of<br>science,<br>exploration<br>and<br>aeronautics. | Technology | IT Contribution<br>to Process,<br>Customer, or<br>Mission | Ability to<br>support<br>demands for<br>visualization of<br>simulation<br>results | Newly updated<br>rendering and<br>display facility<br>(hyperwall-2, 8x16<br>displays, 250 million<br>pixels) | Use current<br>hardware; port and<br>develop applications<br>to take advantage of<br>updated rendering<br>environment and<br>improved integration<br>with primary<br>computational<br>resources | TBD | | 15 | 2009 | Goal 4:<br>Bring a new<br>Crew<br>Exploration<br>Vehicle into<br>service as<br>soon as<br>possible<br>after<br>Shuttle<br>retirement. | Technology | Accessibility | Metric: % time<br>to meet<br>acceptable<br>level of<br>throughput | Multiple NASA<br>Centers and external<br>partners: 10 Gigabits<br>per second (Gbs);<br>LaRC, GSFC, MSFC;<br>1Gbs: JPL | Extend to all (+6)<br>NASA Centers, but<br>planned decrease in<br>throughput to most<br>NASA centers and<br>external partners | TBD | | 16 | 2009 | Goal 1: Fly<br>the Shuttle<br>as safely as<br>possible<br>until its<br>retirement,<br>not later<br>than 2010. | Technology | Accessibility | No. of network ports connected to Columbia | Maintain ~1300<br>network ports to<br>Columbia | Maintain ~1600<br>network port to<br>Columbia and<br>Pleiades | TBD | | 17 | 2009 | Goal 3:<br>Develop a<br>balanced<br>overall<br>program of<br>science,<br>exploration<br>and | Technology | Internal Data<br>Sharing | Amount<br>TeraBytes of<br>data<br>transferred<br>from HEC<br>resources | Maintain ~60 TB of<br>data transferred<br>from HEC resources | Maintain ~120 TB of<br>data transferred<br>from HEC resources | TBD | | | | aeronautics. | | | | | | | |----|------|---------------------------------------------------------------------------------------------------------------------------------------|------------------------------------|---------------------------------------------------------------|------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 18 | 2008 | Goal 4:<br>Bring a new<br>Crew<br>Exploration<br>Vehicle into<br>service as<br>soon as<br>possible<br>after<br>Shuttle<br>retirement. | Mission and<br>Business<br>Results | Space<br>Operations | Facilities, Fleet,<br>And Equipment<br>Management | Provide sufficient power and cooling for Columbia and an ergonomic/functional working environment for HECC staff | Provide sufficient power and cooling to accommodate "Columbia follow-on" and the ergonomic/functional working environment for HECC staff | Supplied 6MW to bldg N258 & upgraded computer room floor to 4MW; upgraded cooling capacity to 450 tons, air capacity to 60 tons; water cooling pumps upgraded to 2600 gallons per minute (GPM); computer room footprint expanded to 4000 ft2 & 6MW power | | 19 | 2008 | Goal 1: Fly<br>the Shuttle<br>as safely as<br>possible<br>until its<br>retirement,<br>not later<br>than 2010. | Mission and<br>Business<br>Results | Scientific and<br>Technological<br>Research and<br>Innovation | IT<br>Infrastructure<br>Maintenance | Maintain servers and desktops in standard OS X and Linux configurations, running current OS's and in 100% compliance with the IT Security Plan | Maintain servers and desktops in standard OS X and Linux configurations, upgrade to latest OS's and 100% compliance with the IT Security Plan | Deploying & upgrading servers & desktops to Red Hat Enterprise Linux 5.2 & Apple OS X 10.5.3. All systems in compliance with NAS IT Security Plans & PatchLink requirements; use of Casper greatly reduced upgrade and patching time for OS X systems | | 20 | 2008 | Goal 3:<br>Develop a<br>balanced<br>overall<br>program of<br>science,<br>exploration<br>and<br>aeronautics. | Mission and<br>Business<br>Results | Space<br>Exploration<br>and Innovation | Official<br>Information<br>Dissemination,<br>Product<br>Outreach | Maintain 100%<br>compliance with<br>NASA policies for<br>public web sites and<br>publications. | Update NAS web site<br>and continue to<br>maintain 100%<br>compliance with<br>NASA policies for<br>public websites and<br>publications | NAS website updated regularly, maintenance performed quarterly. NAS website and publications in 100% compliance with NASA policies | | 21 | 2008 | Goal 4:<br>Bring a new<br>Crew<br>Exploration<br>Vehicle into<br>service as<br>soon as | Mission and<br>Business<br>Results | Space<br>Operations | Security<br>Policies, and<br>Plans | Maintain 100%<br>compliance with<br>security policies,<br>maintaining system<br>and facility security<br>plans | Continue to maintain 100% compliance with security policies, update system and facility security plans, and maintain 24-hour | Maintained<br>100%<br>compliance<br>with security<br>policies and<br>plans;<br>maintained 24- | | | | possible<br>after<br>Shuttle<br>retirement. | | | | | response capability<br>and timely solution<br>to security incidents. | hour response<br>capability and<br>timely solution<br>to security<br>incidents | |-----|------|---------------------------------------------------------------------------------------------------------------------------------------|------------------------------------|---------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------|----------------------------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 222 | 2008 | Goal 1: Fly<br>the Shuttle<br>as safely as<br>possible<br>until its<br>retirement,<br>not later<br>than 2010. | Mission and<br>Business<br>Results | Scientific and<br>Technological<br>Research and<br>Innovation | Ability to<br>support HEC<br>requirements<br>needed to<br>accomplish<br>NASA's<br>strategic goals<br>#1, #3 & #4 | Currently able to<br>meet 100% of<br>prioritized computing<br>demands on<br>Columbia in support<br>of ESMD, ARMD,<br>SMD and SOMD | Continue to meet 100% of prioritized computing demand on Columbia in support of ESMD, ARMD, SMD and SOMD | Provided special queues & procedures to prioritize computing needs to Mission Directorates; special help for time-critical computing needs during 4 shuttle missions; help for other priority work e.g. external tank redesign, flame trench analysis, etc | | 23 | 2008 | Goal 3:<br>Develop a<br>balanced<br>overall<br>program of<br>science,<br>exploration<br>and<br>aeronautics. | Mission and<br>Business<br>Results | Space<br>Exploration<br>and Innovation | System<br>Utilization | More than 75% of<br>Mission Directorate<br>allotments | Mission Directorates use 100% of SCAP allotments of computer time if demand is sufficient. | From 10/1/07 to 6/30/08, HECC delivered more than 100% of the combined SCAP allotments of computer time to Mission Directorates. Individual Mission Directorates using less than 100% of their individual allocations did not have sufficient demand. | | 24 | 2008 | Goal 4:<br>Bring a new<br>Crew<br>Exploration<br>Vehicle into<br>service as<br>soon as<br>possible<br>after<br>Shuttle<br>retirement. | Customer<br>Results | Service<br>Efficiency | Staffing and<br>Response of<br>Control Room | Control room 100%<br>staffed 24x7;100%<br>response within 24<br>hrs to system and<br>user problems | Continue 100%<br>shifts staffed 24x7;<br>100% response to<br>system and user<br>problems | 100% of<br>Control Room<br>shifts were<br>staffed with 2-<br>3 people 24x7.<br>Over 1000<br>Level 1<br>problems were<br>resolved each<br>month, most<br>within 4-24<br>hours. (More<br>specific<br>statistics<br>coming by Oct.<br>1, 2008.) | | 25 | 2008 | Goal 1: Fly | Customer | Access | Availability - | 90% | 90% | Gross | | | | the Shuttle<br>as safely as<br>possible<br>until its<br>retirement,<br>not later<br>than 2010. | Results | | System<br>Availability | | | availability (scheduled and unscheduled outages) for the production Columbia systems (excludes C22): 96.62% | |----|------|---------------------------------------------------------------------------------------------------------------------------------------|-----------------------------|---------------------------|-----------------------------------------------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 26 | 2008 | Goal 3:<br>Develop a<br>balanced<br>overall<br>program of<br>science,<br>exploration<br>and<br>aeronautics. | Technology | Service<br>Availability | Reliability -<br>System MTBF<br>(Mean Time<br>Between<br>Failures) | 14 Days MTBF | 16 Days MTBF on<br>512-processor<br>systems | From May, 1<br>2007 - April, 30<br>2008 (a one-<br>year period),<br>the MTBF on<br>512 processor<br>systems<br>averaged<br>16.81 days,<br>meeting the<br>required<br>standard. | | 27 | 2008 | Goal 4:<br>Bring a new<br>Crew<br>Exploration<br>Vehicle into<br>service as<br>soon as<br>possible<br>after<br>Shuttle<br>retirement. | Technology | Data Storage | Storage<br>capacity and<br>access speed | Operates a 4-<br>Petabyte storate<br>system, archives 8-<br>TByte/day, retrieves<br>2-Tbyte/day | Operates a 6-<br>Petabyte storage<br>system, archives 11-<br>TByte/day, retrieves<br>3-Tbyte/day | Operated a 7-<br>Petabyte<br>storage<br>system, and<br>archived an<br>average of 15<br>TB per day,<br>and retrieved<br>an average of<br>3.5 TB per day. | | 28 | 2008 | Goal 1: Fly<br>the Shuttle<br>as safely as<br>possible<br>until its<br>retirement,<br>not later<br>than 2010. | Technology | Technology<br>Improvement | System<br>Development | Current production<br>systems and<br>evaluation system<br>provide greater than<br>68 TFs peak power | Acquire new capability to enhance peak capability to approximately 90 TFs | A peak capability of 375.6 Teraflops will be available as of Sept. 2008. (Columbia: 89 TF, RTJones 4.1 TF, Schirra: 42.5 TF, Pleiades: 240 TF) | | 29 | 2008 | Goal 3:<br>Develop a<br>balanced<br>overall<br>program of<br>science,<br>exploration<br>and<br>aeronautics. | Customer<br>Results | Customer<br>Satisfaction | Number of<br>users provided<br>significant<br>porting and<br>optimization<br>assistance | Currently provide scientific consulting assistance, including significant porting and optimization assistance to > 20 users. | Provide significant porting and scaling help to at least 25 users. | Significant<br>issues in<br>porting and<br>scaling<br>resolved for at<br>least 22 users. | | 30 | 2008 | Goal 4:<br>Bring a new<br>Crew<br>Exploration<br>Vehicle into<br>service as<br>soon as<br>possible<br>after | Processes and<br>Activities | Efficiency | Reduced time to solution | Current performance of selected applications | Increased performance beyond speed-up due to hardware alone for at least 3 applications. | Increased<br>performance of<br>at least 4<br>codes by more<br>than 20% | | | | Shuttle retirement. | | | | | | | |----|------|---------------------------------------------------------------------------------------------------------------|------------------------------------|-----------------------------------------------------------|-----------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 31 | 2008 | Goal 1: Fly<br>the Shuttle<br>as safely as<br>possible<br>until its<br>retirement,<br>not later<br>than 2010. | Technology | IT Contribution<br>to Process,<br>Customer, or<br>Mission | Ability to<br>support<br>demands for<br>visualization of<br>simulation<br>results | A high-end rendering and display facility to support visualization demands with fast response time and high temporal resolution for selected applications | An improved rendering and display facility, coupled with extended application of visualization techniques to existent and new applications | Deployed quarter-billion-pixel rendering & display facility, with much improved capability & integration with computer & data storage systems; provided traditional post-processing and concurrent visualization support to existing and new applications | | 32 | 2008 | Goal 3:<br>Develop a<br>balanced<br>overall<br>program of<br>science,<br>exploration<br>and<br>aeronautics. | Technology | Accessibility | Metric: % time<br>to meet<br>acceptable<br>level of thruput | Multiple Centers: JPL<br>(1), LaRC, GSFC,<br>MSFC 10Mbit/sec | Planned decrease<br>theoratical thruput<br>to GSFC 2.5<br>Gbit/sec; achieve<br>1.947Gbit/sec &<br>141Mbit/sec actual<br>100% time | Planned<br>decrease to<br>NISN<br>capabilities has<br>not occurred<br>yet; multiple<br>centers: JPL<br>(1), LaRC,<br>GSFC, MSFC<br>10Megabits/sec | | 33 | 2008 | Goal 1: Fly<br>the Shuttle<br>as safely as<br>possible<br>until its<br>retirement,<br>not later<br>than 2010. | Technology | Accessibility | No. of network<br>ports<br>connected to<br>Columbia | Maintain ~1200<br>network ports to<br>Columbia | Maintain ~1300<br>network port to<br>Columbia (and its<br>follow-on)allotments<br>during this transition<br>year as the Columbia<br>supercomputer is<br>being upgraded | Maintained<br>~1300 network<br>port to<br>Columbia (and<br>its follow-on) | | 34 | 2008 | Goal 3:<br>Develop a<br>balanced<br>overall<br>program of<br>science,<br>exploration<br>and<br>aeronautics. | Technology | Internal Data<br>Sharing | Enhanced file<br>transfer<br>techniques for<br>users at GRC,<br>LaRC, JSC, JPL | 63% of data<br>transfers using<br>enhanced<br>techniques` | 70% of data<br>transfers using<br>enhanced<br>techniques | 70% of data<br>transferred<br>using<br>enhanced<br>techniques | | 35 | 2010 | Goal 1: Fly<br>the Shuttle<br>as safely as<br>possible<br>until its<br>retirement,<br>not later<br>than 2010. | Mission and<br>Business<br>Results | Information<br>Security | Security<br>Policies, and<br>Plans | Continue to maintain 100% compliance with security policies, update system and facility security plans, and maintain 24-hour response capability and timely solution to security incidents | Continue to maintain 100% compliance with security policies, update system and facility security plans, and maintain 24-hour response capability and timely solution to security incidents | TBD | | 36 | 2010 | Goal 3:<br>Develop a | Technology | Technology<br>Improvement | System<br>Development | Acquire new capability to | Acquire new capability to | TBD | | | | balanced<br>overall<br>program of<br>science,<br>exploration<br>and<br>aeronautics. | | | | enhance peak<br>capabilit to<br>approximately 383<br>TF | enhance peak<br>capabilit to<br>approximately 400<br>TF | | |----|------|---------------------------------------------------------------------------------------------------------------------------------------|-----------------------------|--------------------------|-----------------------------------------------------------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------|-----------------------------------------------------------------------------------------|-----| | 37 | 2010 | Goal 4:<br>Bring a new<br>Crew<br>Exploration<br>Vehicle into<br>service as<br>soon as<br>possible<br>after<br>Shuttle<br>retirement. | Customer<br>Results | Customer<br>Satisfaction | Number of<br>users provided<br>significant<br>porting and<br>optimization<br>assistance | Current ability to provide scientific consulting assistance, including significant porting and optimization assistance to > 25 users | Provide significant<br>porting and scaling<br>help to at least 30<br>users | TBD | | 38 | 2010 | Goal 1: Fly<br>the Shuttle<br>as safely as<br>possible<br>until its<br>retirement,<br>not later<br>than 2010. | Processes and<br>Activities | Efficiency | Reduced time<br>to solution | Current performance<br>of selected<br>applications | Increased performance beyond speed-up due to hardware alone for at least 3 applications | TBD | ## EΑ In order to successfully address this area of the business case and capital asset plan you must ensure the investment is included in the agency's EA and Capital Planning and Investment Control (CPIC) process, and is mapped to and supports the FEA. You must also ensure the business case demonstrates the relationship between the investment and the business, performance, data, services, application, and technology layers of the agency's EA. 1. Is this investment included in your agency's target enterprise architecture? yes 1.a. If no, please explain why? Not Applicable 2. Is this investment included in the agency's EA Transition Strategy? yes 2.a. If yes, provide the investment name as identified in the Transition Strategy provided in the agency's most recent annual EA Assessment. ARC Shared Capability Asset Program (SCAP) HECC, formerly the ARC Shared Capability Asset Program (SCAP) HECC MPIT, formerly the ARC High End Computing Columbia (HECC) 2.b. If no, please explain why? Not Applicable 3. Is this investment identified in a completed (contains a target architecture) and approved segment architecture? yes 3.a. If yes, provide the six digit code corresponding to the agency segment architecture. The segment architecture codes are maintained by the agency Chief Architect. 326-000 4. Identify the service components funded by this major IT investment (e.g., knowledge management, content management, customer relationship management, etc.). Provide this information in the format of the following table. For detailed guidance regarding components, please refer to http://www.whitehouse.gov/omb/egov/. Component: Use existing SRM Components or identify as NEW. A NEW component is one not already identified as a service component in the FEA SRM. Reused Name and UPI: A reused component is one being funded by another investment, but being used by this investment. Rather than answer yes or no, identify the reused service component funded by the other investment and identify the other investment using the Unique Project Identifier (UPI) code from the OMB Ex 300 or Ex 53 submission. Internal or External Reuse?: Internal reuse is within an agency. For example, one agency within a department is reusing a service component provided by another agency within the same department. External reuse is one agency within a department reusing a service component provided by another agency in another department. A good example of this is an E-Gov initiative service being reused by multiple organizations across the federal government. Funding Percentage: Please provide the percentage of the BY requested funding amount used for each service component listed in the table. If external, provide the funding level transferred to another agency to pay for the service. | | Agency<br>Component<br>Name | Agency Component<br>Description | Service Type | Component | Reused<br>Component<br>Name | Reused<br>UPI | Internal<br>or<br>External<br>Reuse? | Funding % | |---|-------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|--------------------------|----------------------------------------|-----------------------------|---------------|--------------------------------------|-----------| | 1 | Terascale<br>Systems<br>Group | Acquire, install and operate<br>advanced computing<br>systems and improving<br>their operational<br>characteristics to match the<br>specific needs of the NASA<br>user community as part of<br>the NAS Technology<br>Refresh (NTR) | Knowledge<br>Discovery | Simulation | | | No Reuse | 13 | | 2 | Terescale<br>Systems<br>Group | System Management: Day-<br>to-day operational<br>responsibilities that include<br>activities such as on-going<br>kernel upgrades, systems<br>maintenance, patch<br>management, and systems<br>monitoring | Knowledge<br>Discovery | Modeling | | | No Reuse | 5 | | 3 | Terescale<br>Systems<br>Group | Provide a storage archive system | Knowledge<br>Discovery | Data Mining | | | No Reuse | 5 | | 4 | Terescale<br>Systems<br>Group | Evaluate the performance of current and future inhouse and external architectures using benchmarks developed inhouse, external benchmarks, and full NASA-relevant applications | Investment<br>Management | Strategic<br>Planning and<br>Mgmt | | | No Reuse | 5 | | 5 | Networking | Wide area network (WAN) - provide a wide area, high-speed network for large data distribution and real-time interactive applications | Communication | Computer /<br>Telephony<br>Integration | | | No Reuse | 3 | | 6 | Networking | Columbia local area<br>network (LAN) - provide<br>networking support for the<br>Columbia and Pleiades<br>supercomputers | Knowledge<br>Management | Information<br>Sharing | | | No Reuse | 3 | | 7 | Networking | End-to-End User Services -<br>provide end-to-end<br>customer support for<br>remote Columbia and<br>Pleiades supercomputer<br>users | Knowledge<br>Management | Information<br>Sharing | | | No Reuse | 3 | | | 1 | | | T | 1 | | | |----|-------------------------------------------------|------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------|--------------------------------------|---|----------|---| | 8 | Networking | Network Monitoring -<br>provide network monitoring<br>and data analysis for HEC<br>data flows | Systems<br>Management | System<br>Resource<br>Monitoring | | No Reuse | 3 | | 9 | User Services | Handle HECC users<br>questions/problems 24 X 7<br>via telephone, web, or e-<br>mail | Customer<br>Initiated<br>Assistance | Assistance<br>Request | | No Reuse | 3 | | 10 | User Services | Support the retention and delivery of HECC capability | Customer<br>Relationship<br>Management | Customer /<br>Account<br>Management | | No Reuse | 3 | | 11 | User Services | Collect, analyze and handle comments and feedback | Customer<br>Relationship<br>Management | Customer<br>Feedback | | No Reuse | 3 | | 12 | User Services | Provide a comprehensive view of all HECC users | Customer<br>Relationship<br>Management | Contact and<br>Profile<br>Management | | No Reuse | 3 | | 13 | User Services | Collect useful information from HECC users to help improve service | Customer<br>Relationship<br>Management | Surveys | | No Reuse | 3 | | 14 | User Services | Liaison w/NASA Mission<br>Directorate representatives<br>to support high priority<br>computing requirements | Customer<br>Initiated<br>Assistance | Scheduling | | No Reuse | 3 | | 15 | User Services | Provide stakeholders the information and tools needed to evaluate and maximize the impact of HECC on mission success | Management of<br>Processes | Requirements<br>Management | | No Reuse | 3 | | 16 | Application<br>Performance<br>&<br>Productivity | Scientific Consulting: Provide (Second tier, application-based) problem resolution for users including porting and scaling their codes on the current parallel architectures | Customer<br>Initiated<br>Assistance | Assistance<br>Request | | No Reuse | 2 | | 17 | Application<br>Performance<br>&<br>Productivity | Tool Assessment and<br>Utilization: Evaluate and<br>utilize tools and support<br>software for optimizing the<br>performance and<br>productivity of users and<br>their applications | Analysis and<br>Statistics | Mathematical | | No Reuse | 2 | | 18 | Application<br>Performance<br>Productivity | Service Platform and<br>Infrastructure | Analysis and<br>Statistics | Mathematical | | No Reuse | 2 | | 19 | Project Office | Project Execution Oversight: maximize mission impact and minimize administrative burdens on technical leads | Management of<br>Processes | Program /<br>Project<br>Management | | No Reuse | 2 | | 20 | Project Office | Execute, maintain, and periodically update Risk Management Plan in conjunction with vigilant monitoring of project | Management of<br>Processes | Risk<br>Management | | No Reuse | 2 | | | | | | 1 | <u> </u> | -1 | | |----|------------------------|-----------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------------------|-----------------------------------------|----------|----------|---| | | | progress and changing<br>customer/Agency<br>requirements | | | | | | | 21 | Project Office | Project Formulation, taking the following factors into consideration: HEC technical trends; current and evolving requirements of HECC stakeholders, customers, and users; and other NASA, federal government, private sector, and international high-performance computing and communications research and development activities | Investment<br>Management | Strategic<br>Planning and<br>Mgmt | | No Reuse | 2 | | 22 | Facilities | Upgrade facility infrastructure (electrical and mechanical) required to house and sustain 10x the capacity of the current national computing asset as of the beginning of FY08 (10/01/2007) while achieving local and national goals to reduce energy consumption and pollutants | Asset /<br>Materials<br>Management | Facilities<br>Management | | No Reuse | 2 | | 23 | Internal<br>Operations | Support the purchase,<br>upgrade and tracking of<br>legal usage contracts for<br>system software and<br>applications | Systems<br>Management | License<br>Management | | No Reuse | 2 | | 24 | Internal<br>Operations | Support the balance and allocation of memory, usage, disk space and performance on servers and their applications | Systems<br>Management | System<br>Resource<br>Monitoring | | No Reuse | 2 | | 25 | Internal<br>Operations | Support the propagation, installation and upgrade of written computer programs, web programs and tools, applications and components, and provide for the security and patching of all software | Systems<br>Management | Software<br>Distribution | | No Reuse | 2 | | 26 | Internal<br>Operations | Support the identification, upgrade, allocation and replacement of physical devices, including servers and desktops, used to facilitate production and process-driven activities | Asset /<br>Materials<br>Management | Computers /<br>Automation<br>Management | | No Reuse | 2 | | 27 | IT Security | Develop and implement<br>security tools, mechanisms<br>and techniques which carry<br>out the HECC protection<br>model and are consistent<br>with NASA and center<br>standards in order to | Security<br>Management | Identification<br>and<br>Authentication | | No Reuse | 2 | | | | | | T | , | | | |----|-------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|------------------------|----------------------------------------|---|----------|---| | | | prevent unauthorized<br>access to HECC IT<br>resources while mitigating<br>potential vulnerabilities and<br>monitoring potential<br>threats to HECC IT<br>resources | | | | | | | 28 | IT Security | Develop and implement security tools, mechanisms and techniques which carry out the HECC protection model and are consistent with NASA and center standards to control access to HECC IT resources, while mitigating vulnerabilities and monitoring potential threats to HECC IT resources | Security<br>Management | Access Control | | No Reuse | 2 | | 29 | IT Security | Develop and implement] security tools, mechanisms and techniques which carry out the HECC protection model and are consistent with NASA and center standards to detect unauthorized intrusion attempts, while mitigating vulnerabilities and monitoring potential threats to HECC IT resources | Security<br>Management | Intrusion<br>Detection | | No Reuse | 2 | | 30 | IT Security | The HECC implements a FISMA-compliant certified and accredited/approved security plan, security infrastructure, and deploys related tools for controlling access to HEC resources and subsystems. A vulnerability assessment system utilizes security scanners to search for vulnerabilities, policy violations, and rogue network services. The HEC facility maintains 24x7 response capability and timely solution to security incidents | Security<br>Management | Incident<br>Response | | No Reuse | 2 | | 31 | IT Security | logs are centrally collected<br>and maintained to ensure<br>sufficient data to support<br>audit trail capture and<br>forensic analysis | Security<br>Management | Audit Trail<br>Capture and<br>Analysis | | No Reuse | 2 | | 32 | IT Security | Developed a protection<br>model and associated<br>FISMA-compliant security<br>plan that meets NASA<br>security guidelines, insures<br>that systems are certified | Security<br>Management | Certification<br>and<br>Accreditation | | No Reuse | 2 | | | | per NASA specification, and<br>enhances data and system<br>usability where specifically<br>impacted by NASA security<br>guidance | | | | | |----|-------------------------------------|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|----------------------------------------|---------------------------------------|----------|---| | 33 | IT Security | Working under a FISMA-<br>compliant certified and<br>accredited security plan to<br>ensure the confidentiality,<br>integrity, and availability of<br>information systems and<br>high-performance<br>computing assets | Security<br>Management | FISMA<br>Management<br>and Reporting | No Reuse | 2 | | 34 | IT Security | All workstations will have<br>the most up-to-date<br>security tools installed and<br>constantly monitored | Security<br>Management | Virus<br>Protection | No Reuse | 2 | | 35 | Visualization<br>& Data<br>Analysis | Integrated visualization<br>and data analysis to enable<br>new science discoveries<br>and engineering solutions | Visualization | Imagery | No Reuse | 1 | | 36 | Facilities | Provide the necessary engineering and facility support required to house and sustain a major national computing asset, as well as ensure the safety of the asset and the support staff | Asset /<br>Materials<br>Management | Facilities<br>Management | No Reuse | 1 | | 37 | Internal<br>Operations | Provide a framework to promote the effective collaboration between HECC and its business partners, particularly members of the distribution chain (e.g., users, other NASA organizations and partners in industry and government agencies | Customer<br>Relationship<br>Management | Partner<br>Relationship<br>Management | No Reuse | 1 | | 38 | Internal<br>Operations | Provide technical writing and editing, graphic design and manipulation, audio and video creation and editing, event planning and logistics support, website content creation and updating, and project support and coordination | Document<br>Management | Document<br>Revisions | No Reuse | 1 | | 39 | Internal<br>Operations | Facilitate the promotion of HECC and capture of new business | Customer<br>Relationship<br>Management | Sales and<br>Marketing | No Reuse | 1 | | 40 | Internal<br>Operations | Provide property support for the identification, movement and disposal of government property | Asset /<br>Materials<br>Management | Property /<br>Asset<br>Management | No Reuse | 0 | <sup>5.</sup> To demonstrate how this major IT investment aligns with the FEA Technical Reference Model (TRM), please list the Service Areas, Categories, Standards, and Service Specifications supporting this IT investment. FEA SRM Component: Service Components identified in the previous question should be entered in this column. Please enter multiple rows for FEA SRM Components supported by multiple TRM Service Specifications. Service Specification: In the Service Specification field, Agencies should provide information on the specified technical standard or vendor product mapped to the FEA TRM Service Standard, including model or version numbers, as appropriate. | | SRM<br>Component | Service Area | Service<br>Category | Service Standard | Service Specification (i.e., vendor and product name) | |----|----------------------------------------|-------------------------------------------|-------------------------------------|------------------------------------------|-------------------------------------------------------------------------------------------------------------------------| | 1 | Program / Project<br>Management | Component<br>Framework | Business Logic | Independent<br>Platform | Custom reports based on Microsoft Office<br>Products | | 2 | Risk Management | Component<br>Framework | Business Logic | Independent<br>Platform | Custom reports based on Microsoft Office<br>Products | | 3 | Strategic<br>Planning and<br>Mgmt | Component<br>Framework | Data<br>Management | Reporting and<br>Analysis | Custom reports based on Microsoft Office<br>Products | | 4 | Identification and<br>Authentication | Service Access<br>and Delivery | Service<br>Requirements | Authentication /<br>Single Sign-on | (RSA) SecurID, (Vendor operating system)<br>Operating System Password required in addition<br>to SecurID | | 5 | Access Control | Service Access<br>and Delivery | Service<br>Requirements | Authentication /<br>Single Sign-on | (RSA) SecurID, (in-house) Secure Front End for interactive access, (in-house) Secure Unattended Proxy for file transfer | | 6 | Intrusion<br>Detection | Component<br>Framework | Security | Supporting<br>Security Services | (open source snort.org) SNORT | | 7 | Incident<br>Response | Component<br>Framework | Security | Supporting<br>Security Services | NAS IT Security Team | | 8 | Audit Trail<br>Capture and<br>Analysis | Component<br>Framework | Security | Supporting<br>Security Services | NAS IT Security Team | | 9 | Certification and Accreditation | Service Access and Delivery | Service<br>Requirements | Legislative /<br>Compliance | NASA CIO Approved, FISMA-compliant IT<br>Security Plan | | 10 | FISMA<br>Management and<br>Reporting | Service Access<br>and Delivery | Service<br>Requirements | Legislative /<br>Compliance | NASA CIO Approved, FISMA-compliant IT<br>Security Plan | | 11 | Virus Protection | Component<br>Framework | Security | Supporting<br>Security Services | PatchLink, Norton AntiVirus, etc. | | 12 | Imagery | Component<br>Framework | User<br>Presentation /<br>Interface | Dynamic Server-<br>Side Display | Hyperwall (in house) | | 13 | Imagery | Service Platform<br>and<br>Infrastructure | Software<br>Engineering | Integrated<br>Development<br>Environment | Custom visualization S/W | | 14 | Computer /<br>Telephony<br>Integration | Service Platform<br>and<br>Infrastructure | Hardware /<br>Infrastructure | Wide Area Network<br>(WAN) | NISN, NREN/NLR | | 15 | Information<br>Sharing | Service Platform<br>and<br>Infrastructure | Hardware /<br>Infrastructure | Local Area Network<br>(LAN) | Cisco routers/switches, Juniper routers/firewalls | | 16 | Information<br>Sharing | Service Access and Delivery | Service<br>Transport | Supporting<br>Network Services | Enhanced file-transfer techniques (e.g., BBSCP, BBFTP) | | 17 | System Resource<br>Monitoring | Component<br>Framework | Data<br>Management | Reporting and<br>Analysis | netflow (Cisco), flowtracker (in-house) | | 18 | Facilities<br>Management | Component<br>Framework | Business Logic | Independent<br>Platform | Microsoft Office | |----|-----------------------------------------|-------------------------------------------|-------------------------------------|------------------------------------------|-------------------------------------------------------------------------------------------------------| | 19 | License<br>Management | Service Platform<br>and<br>Infrastructure | Database /<br>Storage | Database | Sybase Database | | 20 | System Resource<br>Monitoring | Service Platform and Infrastructure | Software<br>Engineering | Software<br>Configuration<br>Management | Nagios | | 21 | Software<br>Distribution | Service Platform<br>and<br>Infrastructure | Software<br>Engineering | Software<br>Configuration<br>Management | Apple Remote Desktop | | 22 | Computers /<br>Automation<br>Management | Service Platform<br>and<br>Infrastructure | Hardware /<br>Infrastructure | Servers /<br>Computers | Work stations and Laptops e.g., Apple,<br>PogoLinux | | 23 | Partner<br>Relationship<br>Management | Component<br>Framework | User<br>Presentation /<br>Interface | Content Rendering | Illustrator, Photoshop, Macromedia… | | 24 | Document<br>Revisions | Component<br>Framework | Business Logic | Dependent<br>Platform | Microsoft Office | | 25 | Sales and<br>Marketing | Service Platform<br>and<br>Infrastructure | Delivery<br>Servers | Web Servers | Microsoft Office | | 26 | Property / Asset<br>Management | Service Platform<br>and<br>Infrastructure | Database /<br>Storage | Database | NEMS Database | | 27 | Assistance<br>Request | Service Access and Delivery | Access<br>Channels | Collaboration /<br>Communications | Phone, email, web server | | 28 | Customer /<br>Account<br>Management | Service Platform<br>and<br>Infrastructure | Database /<br>Storage | Database | Login Account Management System (LAMS) (inhouse) software & server, HECC system, Unix workstation | | 29 | Customer<br>Feedback | Service Access<br>and Delivery | Access<br>Channels | Collaboration /<br>Communications | Open Ticket Reporting System (OTRS) (trouble ticket management) software & server, Microsoft Office | | 30 | Contact and<br>Profile<br>Management | Service Platform<br>and<br>Infrastructure | Database /<br>Storage | Database | OTRS software & server, LAMS software & server | | 31 | Surveys | Service Access<br>and Delivery | Access<br>Channels | Collaboration /<br>Communications | OTRS software & server, web server, telephone, e-mail, business intelligence software, usage database | | 32 | Scheduling | Service Access<br>and Delivery | Access<br>Channels | Collaboration /<br>Communications | E-mail, telephone, HECC system, Unix workstation | | 33 | Requirements<br>Management | Service Access<br>and Delivery | Access<br>Channels | Collaboration /<br>Communications | E-mail, telephone, Microsoft Office, business intelligence software, usage database | | 34 | Simulation | Service Platform and Infrastructure | Hardware /<br>Infrastructure | Network Devices /<br>Standards | SGI Altix 3700/3700Bx2/4700, SGI ICE, IBM Power5+ | | 35 | Modeling | Service Platform<br>and<br>Infrastructure | Software<br>Engineering | Integrated<br>Development<br>Environment | InstallTool, AIDES, Logbook (in-house) | | 36 | Data Mining | Service Platform<br>and<br>Infrastructure | Database /<br>Storage | Storage | Sun/STK Tape Silo 9310, LSI Raid, DDN 9950<br>RAID, Sun T1000 Tape drives, Altic 4700<br>system | | 37 | Strategic<br>Planning and<br>Mgmt | Service Platform<br>and<br>Infrastructure | Software<br>Engineering | Modeling | Analysis of performance data using tools such as Excel | |----|-----------------------------------|-------------------------------------------|-------------------------|-----------------------------------------|--------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------| | 38 | Assistance<br>Request | Service Platform and Infrastructure | Software<br>Engineering | Software<br>Configuration<br>Management | Case-by-case profiling and tuning using tools such as profile.pl, histx, and PerfSuite | | 39 | Assistance<br>Request | Service Platform and Infrastructure | Software<br>Engineering | Test Management | Case-by-case evaluation and debugging using tools such as TotalView | | 40 | Mathematical | Service Platform and Infrastructure | Software<br>Engineering | Software<br>Configuration<br>Management | Case-by-case evaluation using existing HPC platforms (such as Columbia) and applications (such as Overflow) | | 41 | Mathematical | Service Platform and Infrastructure | Software<br>Engineering | Modeling | Analysis of performance data using tools such as Excel | | 42 | Mathematical | Service Platform<br>and<br>Infrastructure | Software<br>Engineering | Test Management | Component and whole system profiling using NAS Parallel Benchmarks, High Performance Computing Challenge (HPCC) benchmarks, and full application codes such as Overflow, ECCO, USM3D, Cart3D, and NAMD | 6. Will the application leverage existing components and/or applications across the Government (i.e., FirstGov, Pay.Gov, etc)? ves 6.a. If yes, please describe. HECC is not a stand-alone application, but a service being leveraged across the agency and by other federal and non-federal partners. An international community of research scientists and engineers share diverse components and software applications, including both data and programs, across the government and globally. HECC benefits users by providing a unique computational and modeling & simulation capability unavailable on regular computers, increasing user productivity through much faster turnaround of solutions to complex problems, & enabling mission work that would otherwise be impossible or impractical to solve in a timely manner. Within the TRM component framework, under security, HECC utilizes the Secure Sockets Layer (SSL) for certificates and/or digital signature. SSL is utilized for encrypted access to the Columbia supercomputer and operational support subsystems like computing & networking equipment. Two-factor identification is provided by SecureID. HECC also maintains an intrusion prevention & detection system consisting of a vulnerability assessment system and passive network monitoring system. The former utilizes 3 security scanners to probe and scan the network for vulnerabilities, policy violations, and rogue network services. Within the TRM component framework, under data interchange, HECC systems utilize standards-based local area networks (LAN) and wide area networks (WAN). The network groups of individual institutions run the LANs. Sample sites include NASA ARC, GSFC, PL, LaRC, GRC, MSFC, Lawrence Berkeley National Labs, and MIT. From these sites, the LANs interconnect with WANs, which provide network transit between local sites and the Columbia supercomputer at ARC. The HECC supercomputing environment provides the HEC capability & capacity that enables science and engineering modeling and simulation. HECC users develop information products on Columbia; and subsequently transfer these products to their individual or project databases. As a result, within the TRM component framework, under data management there is no database connectivity applicable to HECC users. Within the TRM component framework, under data presentation/interface, HECC provides project, computing system, network and security guidelines via displays. Within the TRM component framework, under business logic, the HECC systems have both platform independent and platform dependent software, protocols and methods. ## **PART TWO** #### **RISK** You should perform a risk assessment during the early planning and initial concept phase of the investment's life-cycle, develop a risk-adjusted life-cycle cost estimate and a plan to eliminate, mitigate or manage risk, and be actively managing risk throughout the investment's life-cycle. Answer the following questions to describe how you are managing investment risks. 1. Does the investment have a Risk Management Plan? yes 1.a. If yes, what is the date of the plan? 2008-07-10 1.b. Has the Risk Management Plan been significantly changed since last year's submission to OMB? no 3. Briefly describe how investment risks are reflected in the life cycle cost estimate and investment schedule: Life-cycle costs include services and systems. If life-cycle costs exceed the budgeted amount, HECC will no longer meets its price/performance goals. In the extreme cases, system reliability and accessibility can degrade. HECC controls service life-cycle cost risks by using competitive service acquisitions, monitoring contractor performance, and using past performance evaluations to motivate cost control. System life-cycle cost risks are controlled by the use of competitive evaluations and acquisitions and by including long-term maintenance costs in the competitive system proposal cost evaluations. Competitive acquisition cost evaluations include long-term maintenance costs, contract performance monitoring, and reporting. Significant risks are continually identified, with responsibilities for minimizing them clearly established as part of an effective, ongoing risk management process as documented in HECC's Risk Management Plan. Further, a portion of the HECC budget is being used for development, modernization and enhancement during FY 2006-2010. When the investment involves extensive development activities, the cost estimates will be based on the best knowledge of the requirements, and contingencies will be held commensurate with risk and uncertainty. In the evaluation of alternative approaches to HECC, the risks have been taken into account in analyzing costs and making decisions on which approach to use. #### **COST & SCHEDULE** 1. Does the earned value management system meet the criteria in ANSI/EIA Standard 748? ves 2. Is the CV% or SV% greater than ± 10%? nο 3. Has the investment re-baselined during the past fiscal year? yes 3.a. If yes, when was it approved by the agency head? 2008-06-19